Development of a Deployable Wastewater Treatment System for Forward Operating Bases Scott A. Waisner (ERDC), P.E. C. Jerry Lin (Lamar), Ph.D., P.E. Sabin Holland (SHSU) Environment, Energy Security, & Sustainability (E²S²) *May 12, 2011* | maintaining the data needed, and c including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding an
DMB control number. | ion of information. Send comments arters Services, Directorate for Info | regarding this burden estimate or
ormation Operations and Reports | or any other aspect of the property pro | nis collection of information,
Highway, Suite 1204, Arlington | | | |---|---|---|--|--|--|--|--| | 1. REPORT DATE 12 MAY 2011 | | 2. REPORT TYPE | | 3. DATES COVE
00-00-201 1 | TRED
1 to 00-00-2011 | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT | NUMBER | | | | Development of a Deployable Wastewater Treatment System for Forward Operating Bases | | | | | 5b. GRANT NUMBER | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | | | 5e. TASK NUMBER | | | | | | | | | 5f. WORK UNIT NUMBER | | | | Army Engineer Re | ZATION NAME(S) AND AE
search and Develop
rch Laboratory,PO
L,61826-9005 | ment Center,Const | ruction | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | | | OTES
DIA Environment, I
I in New Orleans, L | • | Sustainability (E2 | S2) Symposi | um & Exhibition | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 21 | RESPONSIBLE PERSON | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ## Wastewater Treatment Issues at FOBs & Disaster Locations - Wastewater treatment requires space, energy, and personnel. - Delivery of water and offsite treatment of wastewater - requires fuel for transport - exposes personnel to danger - every delivery truck is a security threat - Delivery of wastewater to treatment plants and equilibration of flow - Sewer lines may be nonexistent, severely damaged, or flooded - Flow needs to be equilibrated - Storage can be in tank, lined pit, or large bladder. ## Wastewater Treatment Issues at FOBs and Disaster Locations - Population may be using portable outhouses or latrine pits. - Vacuum truck(s) may be needed to transport sewage to centralized location for treatment. - Deodorizers and disinfectants used in portable toilets can drastically impact ability to treat wastewater. - High concentration wastewater/solids. - Fate of treated effluent? - Flow to any water body. - Can be reused for non-potable purposes. - Discharge can be problematic due to geography. - Weather ### **Army Goals** - Zero bootprint FOB/NetZero Installations - Reduce/eliminate energy required for wastewater treatment - Reduce overall energy demands - Produce energy from wastewater - Reduce need for potable water transport - Reuse wastewater to maximum extent for nonpotable purposes - Reuse wastewater for potable purposes ## Deployable Aerobic Aqueous Bioreactor (DAAB) Goals - Operate in austere environments - FOBs - Disaster relief - Easily transported - Rapid startup - Minimize support requirements - Operator training and time - Energy - Supplies #### **Basic Flow Diagram** Gravitational flow after wastewater intake. #### **Prototype Demonstration Sites** Alpine, TX Huntsville, TX ### DAAB vs. Activated Sludge | Parameters | DAAB
System | Conventional
Activated
Sludge | Extended
Aeration
System | |--|----------------|-------------------------------------|--------------------------------| | Organic Loading | 0.3-0.5 | 0.3-0.6 | 0.2-0.4 | | (kg-BOD₅ m ⁻³ day ⁻¹) | | | | | HRT (hr) | 7-15 | 4-10 | 18-36 | | Recycle Ratio | - | 0.3-1.0 | 0.7-1.5 | | Depth, m | 2 | 1.5-5.0 | 1.5-5.0 | | Kg-O ₂ /Kg-BOD ₅ | 1.1 | 1.2 | 2.2 | | R % (BOD) | 80-95 | 85-95 | 75-95 | | Sludge Production | Minimal | Medium | Low | #### **Biofilm Pros and Cons** #### **PROS** - Biomass will not washout due to hydraulic overload - Resistant to chemical shock - Simplified operation requirements - Reduced sludge production #### CONS - Slightly lower treatment rate - Good biofilm establishment can be tricky #### **Biofilm Cultures** ### Impact of the Consortium #### **System Performance** (Continuous flow at 7500 gal/day) BOD, O₂, Nutrients **Bulk (water) Phase** CO₂, H₂O, by-products Media Biofilm ### Startup in Bioreactor ### **Basic DAAB System** Biological Treatment Unit "BTU" Control and Power Unit "CPU" #### Wet Unit Water intake – grinder pump Primary sedimentation tank Aerobic bioreactors Aeration blowers #### **Dry Unit** Control systems Biological amplification tanks Diesel power generator Mulimedia filter system **UV** disinfection system ### The "Wet" Unit controlled valve always closed ex cept in serial mode Top View Synthetic growth media with bottom aeration. ## Deployable Aerobic Aqueous Bioreactor (DAAB) DAAB shipping to Afghanistan 6 commercial units based on the DAAB design were shipped to Afghanistan by the Army in 2010. ## Biological Treatment Unit (BTU) ## Control & Power Unit (CPU) #### Control side: - control center - Fermenter - refrigerator for biological seed #### Power side: - 30 kW diesel generator capable of powering 4 BTUs - filtration unit with automated backwash #### **Project Outcomes** - Prototype built to meet military shipping requirement (U.S. DoD 4500.9-R) and operates in one 40-foot or two 20-ft ISO containers. - 20-ft ISO containers can be delivered by HEMTT w/PLS - Treats 20,000 gal/day of municipal wastewater within 48 hours of placement. - One CPU can support up to 3 BTUs. - Meets USEPA municipal wastewater discharge requirements, BOD & TSS < 30 mg/L (< 20 typical before filtration) - Successful demonstrations at domestic sites - Six units based on DAAB design deployed to Afghanistan - Estimated capital costs: \$146k/CPU, &188k/BTU ### Ongoing/Future R&D - Electrochemical disinfection unit - Pharmaceuticals removal kinetics and efficiencies - Impact of portable toilet chemicals on DAAB - Wastewater equilibration and intakes - Development of design that deploys in TRICONs, which can be helilifted - Energy reduction - Low pressure membrane filtration unit (ultrafiltration) to replace multimedia filtration - Microbial fuel cells to replace one of the BTU aeration tanks